

Future Naval Capability: CMP 14-02 UAS Interface, Selection, Training Technologies (U-ASISTT):

Development of Control Station Human-Machine Interface (CaSHMI) for Unmanned Systems

Lynn M. Ewart, Ph.D., NUWC Newport: Execution Manager
Maia Cook, Ph.D., Pacific Science and Engineering: Human Factors Lead

- - -

Darren Powell, SSC Pacific: Software Development & MOCU Lead **Scott R. Sideleau**, NUWC Newport: Architecture Lead

Progeny Systems

Acknowledgements

Performers

Pacific Science & Engineering Space and Naval Warfare Systems Center Pacific Naval Undersea Warfare Center – Division Newport Naval Air Warfare Center – Aircraft Division **Georgia Tech Research Institute**

Partners

General Dynamics – Advanced Information Systems Johns Hopkins – Applied Physics Laboratory **Progeny Systems**

Progeny Systems

Outline

- Overview
 - Motivation
 - Approach
- The Human-Machine Interface
 - User Centered Design
 - Design Principals
- Assessment & Testing
 - Cognitive Modeling
 - Live UAS and UUV Asset Demonstrations
- Summary

Motivation and Approach

Motivation

Mission focus: vehicles service missions

Approach

- Concept of employment for UxV supervisory control and mission management
- Human-Machine Interface (HMI) Designed and Developed:
 - With considerable input from Fleet UAS and UUV operators
 - Using formal Human Factors design methodology
- Software implementation for
 - ✓ Command and control for submarine Blackwing UAV¹ & UUV²,³
 - Fire Scout experimentation (Summer 2017)
- CaSHMI is transitioning to
 - Submarine's Payload Control System (PMS 425 in PEO SUB) and
 - Common Control System (CCS) (PMA 281 in PEO U&W)

¹ UAV = unmanned air vehicle

² UUV = unmanned undersea vehicle

³ mission toggle for UUV C2

CaSHMI A Focus on the Human-Machine Interface

CaSHMI Human Machine Interface (HMI) Design Objectives

- Develop a HMI design that
 - is <u>better matched to operator tasks</u> involved in using unmanned vehicles
 - Improve operator performance, more efficient use of personnel, achieve benefits offered by unmanned vehicles
 - is <u>standardized</u> for use across different unmanned vehicles (UAV, UUV) employed in different domains
 - Reduce training costs and time
 - can <u>scale</u> for *future* types of unmanned vehicles/sensors, operations, automation, and operator roles
 - ➤ Reduce engineering costs of expanding to future vehicles/sensors, etc

- Employed User Centered Design (UCD) process to ensure that CaSHMI supports operator task and domain needs
 - Requirements, Design, Assessment, Development
 - Continuous user involvement

User-Centered Design (UCD) process tailored for CaSHMI

Established task requirements and information needs for UxV operations

- Identified common tasks involved in managing unmanned assets from GCS,
 LCS, Sub in operational scenario, to specify what tasks CaSHMI must support
- Considered range of
 - unmanned platforms
 - domains

Task requirements are foundation for CaSHMI HMI design

Continuous operator/Fleet involvement during design

UCD 1: 8 UCD 2: 8

UCD Deep Dives: 15

Some guiding principles used throughout CaSHMI Build 1 designs...

Information organization and access

- Organize information hierarchically, to facilitate understanding of relationships
- Support linking of related information, to facilitate *information integration*
- Facilitate comparison and prioritization, for *supervisory management*
- Carefully map salience to severity/concern, to effectively manage attention
- Facilitate access to task-relevant information (availability in display ≠ accessibility by operator!)
- Represent trend and projection, to facilitate *proactivity and prioritization*

Consistency with operator's mental model and existing work environment

- Exploit familiar metaphors and intuitive coding, to reduce learning curve and training
- Maintain consistency with content and coding in existing systems
- Code factors that are common across UxVs, to facilitate generalizability

Scalability

- Use scalable techniques for content that is likely to increase in number
- Develop concepts that work with expected future automation and nearer-term "manual" processing and populating

Multi-UxV management is fundamentally an *information management* challenge.

Abstraction is the overarching design philosophy!

CaSHMI Layout

CaSHMI manages information by organizing it into functional containers.

• Information in containers is abstracted for high-level summaries, with progressive drill-down based upon operator selection or driven by critical mission events.

• Containers can be moved and optimized for different workstations, users, and/or

missions.

- Intuitive progression from summary to details
- Interchangeable Geo-Space and Sensor Area
- Design fits all containers into a single screen...
 - …alternatives for expanding onto multiple screens
- Possibilities for desktop and mobile configurations

Overview and benefits of CaSHMI

What's new and improved in CaSHMI:

- Most **important** and frequently needed information is **easiest to access**
- Operators can maintain awareness of important status for non-selected unmanned vehicles without moving away from their primary vehicle of focus (supervisory control)
- **Consistent** with existing contact mgmt HMIs (color, contact symbology)
- Single design accommodates different unmanned vehicles (current and future, UAV/UUV), manages information increase for operator from future proliferation of UxVs in battlespace
- Supports future operational concepts of vehicle/sensor handoff/handover, inorganic sensors
 DISTRIBUTION STATEMENT A. Approved for public release. *Distribution is unlimited*.

CaSHMI Assessment & Testing

Using qualitative and quantitative methods to validate and refine design

 Ongoing formative assessments to validate and refine design

– Qualitative:

- Structured walkthroughs with operators/domain experts (workshops and telecons)
- Live asset demonstrations

– Quantitative:

- Estimates of task execution steps, time, underlying processes
- Laboratory experimentation

Quantitative modeling applied: CaSHMI vs. Alternatives

Modeling* comparison of task execution with CaSHMI versus other technologies

- -Number and types of tasks
- -Quantitative time estimates

• **Example** results

- CaSHMI offers improvements
 - Adjusting vehicle controls (i.e., altitude and speed)
 - Monitoring vehicle routes
- CaSHMI meets existing capability
 - Adjusting loiter parameters
- Can highlight pain points and points with potential for error (e.g., potential for misses)
- Can examine impact of increasing # of UxVs on task performance (scalability)

Illustrative example of quantitative output...

2016 Annual Naval Technology Exercise (ANTX) Submarine Combat System C2 of Cross Domain UxV Demonstration

CaSHMI accomplishments

- 1. C2 node for cross-domain UxV operations
- 2. UxV status, IPOE data display, and imagery
- 3. UUV retasking (mission toggle) through UAV relay
- 4. Multi-station (2x) sharing of UxV display (status and data exfil) and locally shared control of UUVs (data queries, retasking of UUVs through UAV relay)

Summary

- CaSHMI has developed a human-machine interface (HMI) design for mission management of multiple cross-domain Unmanned Vehicles (UxVs) with a minimal number of operators in support of a range of Navy operational missions
- The design supports today's Fleet and provides a roadmap for future HMI development to support
 - Increasing numbers of UxVs and UxV missions
 - Expanded range of both vehicle and interface autonomy
- Unique standards based functionally modular architecture Decouples user interface from vehicle controller and provides numerous benefits including:
 - Vendor independent modifications & expansions of OMI and UxV controller
 - Vehicle agnostic functionally is <u>common</u> across UxVs
- Human Factors Testing
 - Qualitative modeling shows benefits of CaSHMI
- Successful live asset UxV command and control and data exfiltration has been performed with prototype software of relevant portions of the HMI design

CaSHMI is an Enterprise Solution for Cross-Domain Unmanned Systems Control and Management